Amerindian Mitochondrial DNAs Have Rare Asian Mutations at High Frequencies, Suggesting They Derived from Four Primary Maternal Lineages Theodore G. Schurr,* Scott W. Ballinger,* Yik-Yuen Gan,‡ Judith A. Hodge,* D. Andrew Merriwether,§ Dale N. Lawrence,†,¹ William C. Knowler,# Kenneth M. Weiss, and Douglas C. Wallace* *Departments of Biochemistry and Anthropology, Emory University School of Medicine; and †Division of Host Factors, Center for Infectious Diseases, Centers for Disease Control, United States Department of Health and Human Services, Atlanta; ‡Department of Biotechnology, University of Agriculture, Serdang, Selangor, Malaysia; §Department of Biology and Graduate Program in Genetics, and Department of Anthropology and Graduate Program in Genetics, Pennsylvania State University, University Park; and #Diabetes and Arthritis Epidemiology Section, National Institute of Diabetes and Digestive and Kidney Diseases, Phoenix # Summary The mitochondrial DNA (mtDNA) sequence variation of the South American Ticuna, the Central American Maya, and the North American Pima was analyzed by restriction-endonuclease digestion and oligonucleotide hybridization. The analysis revealed that Amerindian populations have high frequencies of mtDNAs containing the rare Asian RFLP HincII morph 6, a rare HaeIII site gain, and a unique AluI site gain. In addition, the Asian-specific deletion between the cytochrome c oxidase subunit II (COII) and tRNA^{Lys} genes was also prevalent in both the Pima and the Maya. These data suggest that Amerindian mtDNAs derived from at least four primary maternal lineages, that new tribal-specific variants accumulated as these mtDNAs became distributed throughout the Americas, and that some genetic variation may have been lost when the progenitors of the Ticuna separated from the North and Central American populations. #### Introduction The nature and timing of the colonization of the New World by Asiatic peoples has been much debated. Some investigators have interpreted age estimates of human skeletal material from North America as indicating that all Amerindian tribes descended from a small group of Siberian hunter-gatherers who crossed the Bering land bridge in a single migration about 12,000–15,000 years ago (Bada et al. 1984; Owen 1984; Taylor et al. 1985; Nelson et al. 1986), although data from archaeological sites (Dillehay et al. 1982; Adovasio et al. 1983; Received September 13, 1989; revision received November 6, 1989. Address for correspondence and reprints: Douglas C. Wallace, Department of Biochemistry, Emory University, 109 Woodruff Memorial Building, Atlanta, GA 30322. 1. Present address: AIDS Program, NIAID, National Institutes of Health, Bethesda, MD. © 1990 by The American Society of Human Genetics. All rights reserved. 0002-9297/90/4603-0026\$02.00 Guidon and Delibrias 1986) suggest earlier occupation times. Others believe that dental morphology, linguistic associations, and blood protein variation indicate that Amerindians originated from three sequential migrations of northeast Asians (Turner 1983; Williams et al. 1985; Greenberg et al. 1986). According to this hypothesis, the first migration to the Americas took place 15,000-30,000 years ago and gave rise to the Paleo-Indians who, within several millenia, occupied all of South and Central America and most of North America (Griffin 1979; Hopkins 1979). Subsequent migrations gave rise to the Na-Déné Indians (≈10,000– 15,000 years ago) and the Aluet-Eskimo (\approx 6,000–9,000 years ago), although the temporal separation of the movements is disputed (Szathmary 1985; Laughlin 1988). We have investigated the Paleo-Indian migration by analyzing mtDNA variation in the Pima (the Pima and Tohono-O'odham [Papago] tribes) of the southwestern United States (Wallace et al. 1985). Mitochondrial DNA has proven useful for elucidating the genetic affinity of human populations. Its rapid evolutionary rate (Brown et al. 1979; Miyata et al. 1982; Wallace et al. 1987) has resulted in numerous genetic differences detected as RFLPs, or morphs (Brown and Goodman 1979; Brown 1980), which can be used to discriminate between even closely related groups. Because mtDNA is maternally inherited (Giles et al. 1980, Case et al. 1981), these differences can be traced through radiating female lineages in populations. Moreover, many mtDNA morphs correlate with the ethnic and geographic origin of the samples (Denaro et al. 1981; Blanc et al. 1983; Bonné-Tamir et al. 1986; Brega et al. 1986a, 1986b; Santachiara-Benerecetti et al. 1988). In our initial Amerindian study, we demonstrated that 40.5% of the Pima individuals had *HincII* morph 6, while 55% of the individuals had *HincII* morph 2 (Wallace et al. 1985). In Asia, less than 2% of the mtDNAs are *HincII* morph 6 and approximately 80% are morph 2 (Blanc et al. 1983), the most common Eurasian mtDNA restriction pattern (Johnson et al. 1983). Morph 6 differs from morph 2 by the loss of the restriction site at nucleotide pair (np) 13259. Since *HincII* morph 6 is essentially Asian-specific, these data confirm the Asian origin of Amerindian mtDNAs. Moreover, the 20-fold increase in the frequency of morph 6 suggests that the ancestral population of the Paleo-Indians was composed of a small number of maternal lineages. Because most of the Amerindians analyzed in the previous study descended from a single group, the Hohokam (Matson et al. 1968; Haury 1976), it was possible that the limited number of mtDNA types observed was the product of a recent (perhaps within the past 1,500–2,000 years) founder effect confined to these North American tribes. To determine whether the prevalence of *HincII* morph 6 was a more general characteristic of Paleo-Indian-derived populations, we examined mtDNAs from two other Amerindian tribes, the Central American Maya and the South American Ticuna. ### **Material and Methods** # Subjects The Ticuna are a linguistically distinct and geographically isolated tribe from the western Amazon rain forest of Brazil (Mestriner et al. 1980; Neel et al. 1980). An analysis of blood-group markers indicated that the tribe was essentially free of genetic admixture (2.2%) with other nonnative populations (Neel et al. 1980). HLA data suggested that recent population growth and migration from jungle to river settlements resulted in the partial genetic homogenization of Ticuna tribes (Lawrence et al. 1980; Neel et al. 1980; Salzano et al. 1980). Blood samples were collected from three villages along the Rio Solimões (Lawrence et al. 1980). The lowland Maya occupy parts of Mexico, Guatemala and Honduras, and are known to have inhabited the area continuously for at least 5,000 years (MacNeish 1983). Blood samples were taken from a remote Mexican population in the Yucatan Peninsula that spoke Yucatec, one of the many Maya languages belonging to the Mexican Penutian subgroup (Greenberg 1987). Analysis of blood types and serum proteins revealed about 10% European ancestry in this tribe (unpublished data). As described previously (Matson et al. 1968; Haury 1976), the Pima and Tohono-O'odham (Papago) descended from the Hohokam of northwestern Mexico, and now live in the Gila River valley of southwestern Arizona. Their languages are affiliated linguistically with the Uto-Aztecan group (Matson et al. 1968). In a study of Gm allotypes, Caucasian admixture was estimated at ≈1% (Williams et al. 1985, 1986). Blood samples were obtained in a study of chronic diseases (Knowler et al. 1978). #### Methods Frozen lymphocytes representing 31 and 37 independent maternal pedigrees (unrelated through at least one generation) from the Ticuna and Maya, respectively, were thawed and transformed into lymphoblastoid cell lines using Epstein-Barr virus (for Ticuna, see Bird et al. 1981; Novotny et al. 1987; for Maya, see Anderson and Gusella 1984). DNA was prepared from cultured cell pellets and buffy coats (Hirt 1967; Kan and Dozy 1978). Pima DNA had been extracted from platelets or lymphoblastoid cell pellets and buffy coats (Wallace et al. 1985). Thirty-one of the 74 independent Pima pedigrees examined in that study were selected for further analysis. The mtDNAs were digested with the restriction endonucleases *Hpa*I, *Bam*HI, *Hae*II, *Msp*I, *Ava*II and *Hin*cII, which have proven informative in our work (see, e.g., Blanc et al. 1983; Johnson et al. 1983) and that of others (Scozzari et al. 1988; Vilkki et al. 1988). The fragments were electrophoresed in agarose (SeaKem™, FMC BioProducts) gels (0.8% for *Ava*II and *Hpa*I; 1.0% for *Hae*II and *Bam*HI; 1.4% for *Hin*cII; 1.8% for *Msp*I), and Southern (Southern 1975) or vacuum (VacuBlot™, ABN) blotted to nylon (BioTrans™; ICN) filters. Each filter was hybridized to ³²P-labeled HeLa mtDNA (Feinberg and Vogelstein 1983 [primer extension method]; Overhauser et al. 1987 [hybridization method]), then exposed to Kodak X-OMAT film at −80°C for autoradiography. The deduced morphs were compared with those observed in the Pima and other Asian populations. All samples were also surveyed for previously reported Asian-specific RFLPs (Cann 1982; Cann et al. 1984; Horai et al. 1984; Harihara et al. 1986, 1988; Horai and Matsunaga 1986; Stoneking et al. 1986). A set of fragments covering the mtDNA was amplified by the polymerase chain reaction (PCR) with *Taq* DNA polymerase (Perkin Elmer-Cetus) using the conditions described by Saiki et al. (1985) and 30–35 cycles of denaturation at 93°–94°C for 1 min, primer annealing at the lowest T_H of the primer pair for 1 min, and extension of 72°C for 1 min, in a DNA Thermal Cycler (Perkin Elmer-Cetus). Oligonucleotide primers used in the amplification were synthesized on an ABI 380A DNA synthesizer (Microchemical Facility, Emory University) according to the Cambridge sequence (Anderson et al. 1981) (table 1). The size and and quantity of the PCR products were confirmed by the electrophoresis of 5 µl of amplified DNA on 1.5% agarose gels containing 0.001 mg/ml ethidium bromide in Tris borate-EDTA buffer and visualization using UV fluorescence. For each PCR fragment, 100 ng of amplified mtDNA was digested with the restriction enzyme and electrophoresed in 2.0%-4.0% NuSieve® agarose (FMC Bio-Products) gels containing ethidium bromide. The resulting restriction fragments were visualized under UV Table I PCR Fragments and Restriction Enzymes Used to Screen Amerindian mtDNAs for Asian-specific Polymorphisms | 5'→3' Coordinates
(Forward Primer, Reverse Primer) | T _H
(°C) | Asian-specific Polymorphisms | Restriction Enzymes Used | | | | |---|------------------------|---|--------------------------|--|--|--| | 16453-16527, 724-706 | 59 | 207h, 64i, 712i | a,b,e,f,h,i | | | | | 534-553, 1696-1677 | 61 | 1403a,† 748b, 663e,†
1463e, 1536f, 712i | a,b,e,f,h,i | | | | | 3281-3298, 4508-4489 | 47 | 3537a, 4411a,† 3315e,
3842e | a,e,f,k,l | | | | | 4831-4847, 5917-5898 | 51 | 5176a,† 5261e, 5742i,
5269l | a,e,f,i,l | | | | | 5971-5988, 7608-7588 | 55 | 6931g, 64091, 74611 | a,e,f,g,l | | | | | 7392-7410, 8628-8608 | 61 | 8165e, 8250e,† 8391e,
7617f, 8150i,† 7859j,
8592j, 7461l | a,e,f,i,j,k,l | | | | | 8829-8845, 10107-10088 | 51 | 9009a, 10028a, 9380f,
9746k, 97511 | a,e,f,k,l | | | | | 9911-9932, 10728-10712 | 47 | 10364e, 10689e, 10725e | e | | | | | 11673-11691, 12576-12557 | 59 | 12026h, 12407h | a,h,k | | | | | 12861-12877, 13950-13932 | 49 | 12990a, 13068a, 13031g,†
13103g,† 13268g, 13004j,
13096k | a,e,g,j,k | | | | | 13914-13930, 15865-15845 | 47 | 14015a, 14322a, 14509a,
15606a, 14567i, 14279j,
14869j,† 15195j | a,e,g,i,j | | | | | 15553-15569, 16547-16527 | 45 | 16254a, 16390b, 15883e,† 16398e,† 16517e,† 16000g, 16490g, 15925i, 16049k, 16089k, 16208k, 16718l | a,b,e,g,i,j,k,l | | | | Note. —PCR fragments are indicated by the nucleotide coordinates of the forward (value before comma) and reverse (value after comma) primers according to Anderson et al. (1981). The annealing temperature for each PCR fragment is the lowest T_H of the primer pair calculated from the nucleotide sequence of each primer, $T_H = 4 (C + G) + 2 (T + A) - 5$ °C. Asian-specific restriction-site polymorphisms are indicated by their beginning nucleotide and a single letter code denoting the enzyme (Cann et al. 1984; Cann et al. 1987): a, AluI; b, AvaII; c, DdeI; d, FnuDII; e, HaeIII; f, HbaI; g, HinfI; h, HpaI; i, HpaII; j, MboI; k, RsaI; l, TaqI; boldface type represents site gains, standard type site losses, and a dagger (†) denotes sites that are not Asian-specific but were checked in the analysis. The restriction enzymes used for the analysis of PCR fragments are lettered as above. fluorescence, and the patterns compared to the published sequence (Anderson et al. 1981). Each sample was screened for small insertion-deletion mutations in the cytochrome c oxidase subunit II (COII)/tRNALys region (Cann 1982; Cann and Wilson 1983 [region V]) by differential oligonucleotide hybridization. PCR fragments amplified from np 7706-8628 were bound to nylon filters by the alkaline dot blot method (Farr et al. 1988) using a HYBRI-DOT® manifold (BRL), hybridized to end-labeled oligonucleotides (Maxam and Gilbert 1980) and subjected to autoradiography under conditions described above. The probe for the 6-bp addition, COII-LONG (5'-CACCCCCC-CCCCTACCCC-3'), was hybridized at 65°C; for the normal sequence, COII-NORM (5'-CACCCCTCT-ACCCCCTCT-3'), at 59°C; and for the 9-bp deletion, COII-DEL2 [5'-AGCACCCCTCTAGAGCCC-3'], at 59°C. All dot blots were washed in 3 × SSC for 1 h at 23°C. Filters were repeatedly hybridized by stripwashing in 0.1 M NaOH at 23°C for 1 h, rinsing briefly in 3 × SSC, then incubating with the next probe. #### Results In corroboration of the Pima results, 11% of Maya mtDNAs and 42% of the Ticuna mtDNAs were *HincII* morph 6, with remaining samples in both tribes being morph 2 (table 2). The high frequency of *HincII* morph 6 in all three tribes suggests that this polymorphism was characteristic of the founding Paleo-Indian population and not simply a tribal-specific marker. As seen in the Pima, all mtDNAs from the Maya and Ticuna were morph 1 for BamHI and morph 2 for HpaI. Most Maya and Ticuna mtDNAs were morph 1 for HaeII, but three Ticuna individuals were morph 7 (Johnson et al. 1983). Likewise, most were morph 1 for AvaII, but four Maya individuals were morph 3 (Johnson et al. 1983). Finally, most were morph 1 for MspI, but Table 2 Mitochondrial DNA RFLPs in Amerinidian Tribes and Comparative Asian Frequencies | Morph ^a | forph ^a Pima ^b | | Ticuna | Asia (Reference) ^c | | | |--------------------|--------------------------------------|-------|--------|-------------------------------|--|--| | HincIII: | | | | | | | | 1 | 1.4 (0) | 0 | 0 | 5.6 (1,2,3,4,5,6,9) | | | | 2 | 55.4 (48.4) | 89.2 | 58.1 | 83.4 (1,2,4,5,6,9) | | | | 6 | 40.5 (45.2) | 10.8 | 41.9 | .4 (1,2,4,5,6,9) | | | | 9 | 2.7 (6.5) | 0 | 0 | 0 (1,2,4,5,6,9) | | | | Haell: | | | | | | | | 1 | 92.0 (96.8) | 100.0 | 90.3 | 77.8 (2,6,8) | | | | 2 | 2.7 (0) | 0 | 0 | 4.9 (2,6,8) | | | | 3 | 4.1 (3.2) | 0 | 0 | 0 (2,6,8) | | | | 4 | 1.4 (0) | 0 | 0 | .4 (2,6,8) | | | | 7 | 0 (0) | 0 | 9.7 | 0 (2,6,8) | | | | Mspl: | | | | , , , , | | | | 1 | 100.0 (100) | 91.9 | 100.0 | 84.2 (2,5,7,8,9) | | | | 14 | 0 (0) | 8.1 | 0 | 0 (2,5,7,8,9) | | | | Avall: | | | | , , , , , , | | | | 1 | 100.0 (100) | 89.2 | 100.0 | 91.4 (2,4,5,7,8) | | | | 3 | 0 (0) | 10.8 | 0 | 2.2 (2,4,5,7,8) | | | | Hpal: | | | | | | | | 1 | 1.4 (0) | 0 | 0 | 5.6 (1,2,3,4,5,6,9) | | | | 2 | 98.6 (100) | 100.0 | 100.0 | 79.2 (2,3,4,5,9) | | | | BamHI: | | | | `,,,,, | | | | 1 | 100.0 (100) | 100.0 | 100.0 | 100.0 (2,4,5,6,8,9) | | | a Frequencies of each morph are given as percentages of the total number of independent maternal pedigrees surveyed. ^b The Pima data for 74 independent maternal pedigrees (71 Pima and three non-Pima) were previously published as table 1 in Wallace et al. (1985). The frequencies of morphs in the 31 samples chosen for further analysis are presented in parentheses. ^c The frequency of each morph in Asia is the percentage of the total samples surveyed for the RFLPs in previous mtDNA studies: 1 = Blanc et al. (1983); 2 = Brega et al. (1986); 3 = Denaro et al. (1981); 4 = Harihara et al. (1986); 5 = Harihara et al. (1988); 6 = Horai et al. (1984); 7 = Horai and Matsunaga (1986); 8 = Johnson et al. (1983); 9 = Yu et al. (1988). The morph 9 described in Horai et al. (1984) is identical to morph 6. Morph 6 was originally reported as having lost restriction sites at both np 7853 (site d) and 13259 (site e) (Blanc et al. 1983), but subsequent analysis found the site at np 7853 to be present. three Maya individuals had the new morph 14 resulting from a site loss at np 931 (table 2). These data confirmed that mtDNAs from the three tribes share Amerindian characteristics, while showing that private polymorphisms had accumulated since their separation. Most Amerindian tribes have also shown a number of private polymorphisms in their nuclear DNAs (Neel 1973, 1978; Neel et al. 1977; Salzano et al. 1977, 1978; Tanis et al. 1977). A number of additional Asian-specific RFLPs have been reported (table 1), but few of these were observed in Amerindian mtDNAs. The *HaeIII* site gain at np 663 observed in two Chicanos and one Chinese (Cann 1982) was observed in 6.7% of the Pima, 66.7% of the Maya, and 40.0% of the Ticuna mtDNAs having *HincII* morph 2. This polymorphism was also found in one HincII morph 6 mtDNA in the Pima. The RsaI site loss at np 16049 seen in one Australian aborigine (Cann 1982) and one Japanese (Horai and Matsunaga 1986) was found in 91% of Ticuna mtDNAs having HincII morph 6. In addition, the AluI site loss at np 14015 observed in one Australian aborigine (Cann 1982) was found in one Maya mtDNA. All site losses and gains observed in Amerindian mtDNAs are contained within the haplotype data in table 3. New mutations were also detected in the Amerindian populations. An *AluI* site gain at np 13245 occurred in nearly all *HincII* morph 6 mtDNAs from the three tribes. An *AluI* site loss at np 14304 was also found in 26.7% of the Pima mtDNAs that were *HincII* morph 2. These mutations had not previously been reported in Asian populations, and have not been observed in Table 3 Amerindian mtDNA Haplotype Polymorphisms and Tribal Frequencies | Haplotype
No. | Length
Polymorphism ^a | Restriction Siteb | | | | | | | | | | Tribal Frequency ^c | | | | | |-------------------|-------------------------------------|-------------------|---|---|---|---|------------|---|---|---|---|-------------------------------|-------|-------|--------|------------| | | | A | В | С | D | Е | F | G | Н | I | J | K | Pima | Maya | Ticuna | $Type^{d}$ | | AM 1 | N | + | + | _ | _ | + | + | + | + | + | + | + | 0 | 2.7 | 38.7 | 1–2 | | AM 2 | D | + | + | _ | _ | + | + | + | + | + | + | + | 32.3 | 18.9 | 0 | 1-2 | | AM 3 | D | + | + | _ | - | + | ' + | + | _ | + | + | + | 12.9 | 0 | 0 | 1-2 | | AM 4 | D | + | + | _ | + | + | + | + | + | + | + | + | 0 | 2.7 | 0 | 1-2 | | AM 5 | N | + | + | _ | _ | + | + | + | + | + | _ | + | 0 | 8.1 | 0 | 95-2 | | AM 6 | N | + | + | _ | + | + | + | + | + | + | + | + | 3.2 | 43.2 | 25.8 | 1-2 | | AM 7 | N | _ | + | _ | + | + | + | + | + | + | + | + | 3.2 | 0 | 0 | 1-6 | | AM 8 | N | + | + | _ | + | + | + | + | + | + | + | _ | 0 | 10.8 | 0 | 47-2 | | AM 9 | N | + | + | _ | + | + | + | + | + | _ | + | + | 0 | 2.7 | 0 | 1-2 | | AM X ^e | N | _ | + | _ | _ | + | + | + | + | + | + | + | 0 | 0 | 0 | 1–6 | | AM 10 | N | _ | + | + | _ | + | + | + | + | + | + | + | 38.7 | 10.8 | 3.2 | 1-6 | | AM 11 | N | _ | + | + | _ | + | _ | + | + | + | + | + | 3.2 | 0 | 0 | 46-6 | | AM 12 | N | _ | _ | + | _ | + | + | + | + | + | + | + | 6.5 | 0 | 0 | 1-9 | | AM 13 | N | _ | + | + | _ | _ | + | + | + | + | + | + | 0 | 0 | 25.8 | 1-6 | | AM 14 | N | - | + | + | - | - | + | - | + | + | + | + | 0 | 0 | 6.5 | 64–6 | | Total | | | | | | | | | | | | | 100.0 | 100.0 | 100.0 | | ^a Denotes polymorphisms located in the COII/tRNA^{Lys} intergenic region, with D indicating the deleted and N indicating the normal sequence. b All polymorphic restriction sites reported in this study are lettered, each site being numbered according to its beginning nucleotide position in the published sequence (Anderson et al. 1981). Site gains relative to the reference sequence are shown in bold type, site losses in standard type: A = HincII 13259; B = HincII 13634; C = AluI 13245; D = HaeIII 663; E = RsaI 16049; F = HaeII 4529; G = HaeII 14858; H = AluI 14304; I = AluI 14015; J = MspI 931; K = AvaII 16390; the presence of a site is denoted by a plus sign (+), and the absence by a minus sign (-). ^c The tribal frequency of each haplotype is given as a percentage of the total number of independent maternal pedigrees analyzed; for the Pima, N = 31; for the Maya, N = 37; for the Ticuna, N = 31. d Mitochondrial DNA types associated with each haplotype. Types are combinations of morphs for the six informative restriction endonucleases ordered *HpaI*, *BamHI*, *HaeII*, *MspI*, *AvaII*, and *HincII* (Blanc et al. 1983; Johnson et al. 1983) hence, type 1-2 is represented as (2-1-1-1-1-2), type 95-2 as (2-1-1-1-14-2), type 1-6 as (2-1-1-1-1-6), type 47-2 as (2-1-1-1-3-2), type 46-6 as (2-1-3-1-1-6), type 1-9 as (2-1-1-1-1-9), and type 64-6 as (2-1-7-1-1-6). For each population sample, the sum of the frequencies of types corresponding to one restriction-enzyme RFLP (e.g., haplotypes AM7, AM10, AM11, AM12, AM13, and AM14 to *HincII* morph 6) equals the frequency of that morph shown in table 2. ^e X represents the hypothesized ancestral haplotype AMX. our Asian samples (unpublished data). Since most of the previously analyzed Asian mtDNAs came primarily from Southeast Asian populations, these polymorphisms may still be present in the mtDNAs of Siberian aboriginal groups to whom Amerindians are genetically most closely related. If absent, they probably occurred after the separation of the Paleo-Indian population from its Asiatic progenitors. Another Asian-specific marker, the small (9-bp) intergenic deletion occurring between the COII and tRNALys genes, had been reported in the mtDNAs of Asians (Cann 1982; Cann and Wilson 1983; Horai and Matsunaga 1986), New Guineans (Wrischnik et al. 1987), Polynesians (Hertzberg et al. 1989) and one American black (Wrischnik et al. 1987), the latter case being attributed to admixture with Amerindians. To determine whether this polymorphism was a common Amerindian variant, mtDNAs from the three tribes were screened for the deletion by differential oligonucleotide hybridization (figure 1). Interestingly, the length mutation was found in 45.2% of the Pima and 21.6% of the Maya mtDNAs, all of which were HincII morph 2, whereas all Ticuna mtDNAs had the normal sequence. The combination of the common and rare mtDNA variants generated 10 Amerindian-specific haplotypes. This grouping of polymorphisms into haplotypes and the frequencies of the haplotypes in each tribe are shown in table 3. All haplotypes were also arranged into a sequential mutation tree (figure 2). Because four of these (AM1, AM2, AM6, AM10) were observed in at least two of the three tribes and were present in more than 30% of the individuals of one tribe, they were designated founding mtDNAs. Since AM1 is one of two mtDNAs found on all continents and at the root of our world phylogeny (Johnson et al. 1983), it was placed at the center of the Amerindian tree. #### **Discussion** The substantially higher frequency of *Hinc*II morph 6 in all Amerindian tribes compared to Asians and the high frequency of the 9-bp deletion in the Pima and the Maya provided further evidence that Amerindian mtDNAs derived from a small number of founders. This genetic restriction may have occurred in a northeast Asian progenitor population as small groups separated from more genetically variable tribes before migrating to the Americas, or it could have resulted from a population constriction occurring as the ancestral Paleo-Indians moved across the Bering land bridge and be- A) COIIDEL2 B) NORMCOII C) COIILONG D) SAMPLE TYPES **Figure 1** Length variants detected in the COII/tRNA^{Lys} intergenic region (PCR fragment np 7706–8628) in Amerindian mtDNAs by differential oligonucleotide hybridization. For the sample types, P indicates Pima and T indicates Ticuna. came isolated in the New World. In either case, these early immigrants carried with them at least four primary mtDNA haplotypes. Subsequently, as the founding population fragmented into smaller groups, new mutations accumulated and other rare polymorphisms became prevalent, thereby generating the ten tribal-specific haplotypes. While most haplotypes can be derived from each other through the sequential accumulation of muta- **Figure 2** A sequential mutation tree relating Amerindian mtDNAs. All haplotypes are numbered according to table 3, and differ from adjacent ones by single mutations. Although not a phylogeny, the tree represents the most parsimonious organization of branching based on these differences. The tribal representation of mtDNAs is indicated by colors, with the Pima denoted by white, the Maya by grey, and the Ticuna by black. Haplotype AMX is the ancestral mtDNA to haplotype AM10. Presumably, AMX originated in Asia, as it was not observed in these Paleo-Indian-derived mtDNA samples. tions, there are some exceptions. Haplotype AM10 is linked to AM1 through AMX by the loss of the *HincII* site at np 13259 and the gain of the *AluI* site at np 13245. This hypothesized ancestral haplotype was not observed in the Amerindian tribes and, therefore, must have existed in the progenitor Asian population. AM4 and AM7 are also anomalous. Haplotype AM4 shares the *Hae*III site gain at np 663 in the 12s rRNA region with the AM6 lineage but differs from it by having the 9-bp deletion found in the AM2 lineage. Similarly, AM7 shares the *Hinc*II site loss at np 13259 in the ND5 gene with the AM10 lineage but differs from it by having the *Hae*III site at np 663 and lacking the *Alu*I site at np 13245. These ambiguous haplotypes may simply represent parallel mutations occurring in different lineages, reflecting the more rapid evolution of tribal populations suggested by several reports on protein electrophoretic variants (Neel et al. 1986, and references therein). Alternatively, AM4 and AM7 could represent recombinational events between the AM2 and AM6 lineages and the AM6 and AM10 lineages, respectively. Recombination in mammalian mtDNAs has been postulated for the D-loop sequences encompassing the 7S DNA (Olivo et al. 1983), but has not been confirmed for mtDNAs in somatic cell hybrids (Wallace 1986). If recombination produced these haplotypes, AM7 must have been generated by an exchange between AM6 and the ancestral mtDNA AMX while AMX existed in the Paleo-Indian population or its progenitor population. This conclusion follows from the lack of the AluI site at np 13245 in AM7, which is located only 14 bp away from the HincII site at np 13259 and would have been included in the recombinational exchange if this mtDNA were involved. Amerindian individuals with the four mtDNA haplotypes have interbred since the ancestral Paleo-Indian population became isolated in the New World some 12,000–20,000 years ago, yet after over roughly 500–1,000 generations this population still maintains all four haplotypes at virtually complete linkage disequilibrium. Even a very low frequency of recombination would have begun to randomize the observed mtDNA haplotypes. Consequently, the Amerindian data suggest that if recombination does occur between separate mtDNA lineages it is a rare event. Recently, mtDNA was obtained from 7,000–8,000-year-old Archaic Indian brains from Florida (Doran et al. 1986; Pääbo et al. 1988). DNA sequence analysis of the Little Salt Spring cranial mtDNA revealed that it was *Hinc*II morph 2 and lacked the deletion between the COII and tRNA^{Lys} genes (Pääbo et al. 1988). This mtDNA also showed an *Hae*III site loss at np 8251 that had previously been observed at a low frequency in several Asian groups, and was proposed to be evidence of another founding mtDNA lineage. Our data suggest that either the polymorphism is a new parallel mutation that occurred in AM1 or that this "founding" haplotype may have been lost from or not represented in the three Amerindian tribes that we analyzed. The founders of existing Amerindian tribes are thought to have become isolated long enough to genetically differentiate, and even in the presence of intertribal gene flow these tribes have maintained certain genetic identities (Neel 1980). Thus, the absence of founding mtDNA haplotypes AM1 from the Pima and AM2 from the Ticuna and the high frequencies of tribalspecific polymorphisms may reflect the effects of genetic drift in tribal populations. Because of the genetic microdifferentiation of aboriginal populations (Neel and Ward 1970), small sample sizes may not reveal the full extent of variation within each group. Consequently, it is difficult to ascertain whether the lack of a founding haplotype actually indicates its loss from a particular tribe. However, the absence of the 9-bp deletion in Ticuna mtDNAs supports blood marker data (Mourant et al. 1976); Lampl and Blumberg 1979) that suggest that a genetic restriction occurred between North and South America. In addition, the greater variability of Maya mtDNAs (D. C. Wallace, unpublished data) tends to support evidence indicating appreciable levels of admixture with non-native populations in the tribe. The shifting frequencies of founding haplotypes among tribes and the demonstration of the sequential accumulation of multiple new tribal mtDNA mutations indicate that reconstructing the migration patterns of Amerindians through their mtDNA phylogenies should be possible. These phylogenies could also be correlated with the linguistic affiliations, dental traits, and other genetic markers of Amerindian tribes. Such correlations, in conjunction with data we may now be able to collect from indigenous Siberian populations, should help clarify the relationships between the different Asian-derived populations in the Americas and define the progenitor populations in northeast Asia. As the extent of mtDNA variation is surveyed in Amerindian populations, it may also become possible to differentiate larger tribal groupings and thereby determine whether single or multiple migrations occurred. Hence, the current demonstration of unique mtDNA variants in tribal populations suggests that similar analyses may provide a powerful new approach for elucidating the origins of the Amerindians. # **Acknowledgments** We thank F. M. Salzano (Departmento de Genetica, Instituto de Biociencias, Universidade Federal do Rio Grande do Sul, Pôrto Alegre, Brazil); J. V. Neel (Department of Human Genetics, University of Michigan Medical School); Fundacão Nacional do Indio (FUNAI); Instituto Nacional de Pesquisas da Amazonia (INPA); W. F. and J. A. Bodmer (Imperial Cancer Research Fund Laboratories, London) for assistance with collecting and preserving Ticuna blood samples; the National Science Foundation for making available the facilities of the research vessel Alpha Helix during July and August of 1976; and J. R. Kidd (Department of Human Genetics, Yale University School of Medicine) for preparing the Maya cell lines and DNAs. We are grateful for the cooperation of the Gila River Community and to Drs. D. J. Pettitt and M. J. Carraher and the laboratory and field staff of the Diabetes and Arthritis Epidemiology Section, NIDDK, for obtaining Pima blood samples and demographic data. This work was supported by a grant from the Wenner Gren Foundation for Anthropological Research (to K.M.W. for Maya sample collection), NSF grant BNS8813234 (to K. K. Kidd for Maya cell-culture work), NSF grant BMS7411823 (to D.N.L. for Ticuna sample collection and HLA typing), and NSF grant BNS8718775 (to D.C.W. for Ticuna cell-culture work and all data collection and analysis). #### References - Adovasio JM, Donahue J, Cushman K, Carlisle RC, Stuckenrath R, Gunn JD, and Johnson WC (1983) Evidence from Meadowcroft Rockshelter. In: Shutler R, Jr. (ed) Early man in the New World. Sage, Beverly Hills, CA, pp 163–189 - Anderson MA, Gusella JF (1984) Use of cyclosporine A in establishing Epstein-Barr virus-transformed human lymphoblastoid cell lines. In Vitro 20:856-858 - Anderson S, Bankier AT, Barrell BG, de Bruijn MHL, Coulson AR, Drouin J, Eperon IC, et al (1981) Sequence and organization of the human mitochondrial genome. Nature 290:457–465 - Bada JL, Gillespie R, Gowlett JAJ, Hedges REM (1984) Accelerator mass spectrometry radiocarbon ages of amino acid extracts from California Paleoindian skeletons. Nature 312:442–444 - Bird AG, McLachlan SM, and Britton S (1981) Cyclosporin A promotes spontaneous outgrowth in vitro of Epstein-Barr virus-induced B cell lines. Nature 289:300–301 - Blanc H, Chen KH, D'Amore M, Wallace DC (1983) Amino acid change associated with the major polymorphic *HincII* site of Oriental and Caucasian mitochondrial DNAs. Am J Hum Genet 235:167–176 - Bonnè-Tamir B, Johnson MJ, Natali A, Wallace DC, Cavalli-Sforza LL (1986) Human mitochondrial DNA types in two Israeli populations—a comparative study at the DNA level. Am J Hum Genet 38:341–351 - Brega A, Gardella R, Semino O, Morpurgo G, Astaldi-Ricotti GB, Wallace DC, Santachiara-Benerecetti AS (1986a) Genetic studies on the Tharu population of Nepal: restriction endonuclease polymorphisms of mitochondrial DNA. Am J Hum Genet 39:502–512 - Brega A, Scozzari R, Maccioni L, Iodice C, Wallace DC, Bianco I, Cao A, et al (1986b) Mitochondrial DNA polymorphisms in Italy. I. Population data from Sardinia and Rome. Ann Hum Genet 50:327–338 - Brown WM (1980) Polymorphism in mitochondrial DNA of humans as revealed by restriction endonuclease analysis. Proc Natl Acad Sci USA 77:3605–3609 - Brown WM, George M Jr, Wilson AC (1979) Rapid evolution of animal mitochondrial DNA. Proc Natl Acad Sci USA 76:1967–1971 - Brown WM, Goodman HM (1979) Quantitation of intrapopulation variation by restriction endonuclease analysis of human mitochondrial DNA. In: Cummings DJ, Borst P, Dawid IB, Weissman SM (eds) Extrachromosomal DNA. Academic Press, New York, pp 485–499 - Cann RL (1982) The evolution of human mitochondrial DNA. PhD thesis, University of California, Berkeley - Cann RL, Brown WM, Wilson AC (1984) Polymorphic sites and the mechanism of evolution in human mitochondrial DNA. Genetics 106:479–499 - Cann RL, Stoneking M, Wilson AC (1987) Mitochondrial DNA and human evolution. Nature 325:31-36 - Cann RL, Wilson AC (1983) Length mutations in human mitochondrial DNA. Genetics 104:699-711 - Case JT, Wallace DC (1981) Maternal inheritance of mitochondrial DNA polymorphisms in cultured human fibroblasts. Somatic Cell Genet 7:103–108 - Denaro M, Blanc H, Johnson MJ, Chen KH, Wilmsen E, Cavalli-Sforza LL, Wallace DC (1981) Ethnic variation in *HpaI* endonuclease cleavage patterns of human mitochondrial DNA. Proc Natl Acad Sci USA 78:5768–5772 - Dillehay TD, Pino QM, Davis EM, Valastro S Jr, Valrela AG, Casamiquela R (1982) Monte Verde: radiocarbon dates from an early-man site in south-central Chile. Archaeology 9:547–550 - Doran GH, Dickel DN, Ballinger WE Jr, Agee FO, Laipis PJ, Hauswirth WW (1986) Anatomical, cellular and molecular analysis of 8,000-yr-old human brain tissue from the Windover archaeological site. Nature 323:803-806 - Farr CJ, Saiki RK, Erlich HA, McCormick FM, Marshall (1988) Analysis of RAS gene mutations in acute myeloid leukemia by polymerase chain reaction and oligonucleotide probes. Proc Natl Acad Sci USA 85:1629–1633 - Feinberg AP, Vogelstein B (1983) A technique for radiolabeling DNA endonuclease fragments to high specific activity. Anal Biochem 132:6–13 - Giles RE, Blanc H, Cann HM, Wallace DC (1980) Maternal inheritance of human mitochondrial DNA. Proc Natl Acad Sci USA 77:6715–6719 - Greenberg JH (1987) Language in the Americas, Stanford University Press, Stanford, CA - Greenberg JH, Turner CG II, Zegura SL (1986) The settlement of the Americas: a comparison of the linguistic, dental, and genetic evidence. Curr Anthropol 27:477-497 - Griffin JB (1979) The origin and dispersion of American Indians on North America. In: Laughlin WS, Harper AB (eds) The first Americans: origins, affinities, and adaptations. Gustav Fischer, New York, pp 43–55 - Guidon N, Delibrias G (1986) Carbon-14 dates point to man in the Americas 32,000 years ago. Nature 321:769-771 - Harihara S, Hirai M, Omoto K (1986) Mitochondrial DNA polymorphism in Japanese living in Hokkaido. Jpn J Hum Genet 31:73–83 - Harihara S, Saitou N, Hirai M, Gojobori T, Park KS, Misawa S, Ellepola SB, et al. (1988) Mitochondrial DNA polymorphism among five Asian populations. Am J Hum Genet 43:134–143 - Haury EM (1976) The Hohokam, desert farmers and craftsmen: excavations at Snaketown 1964–1965. University of Arizona Press, Tucson - Hertzberg M, Mickleson KNP, Serjeantson SW, Prior JF, Trent - RJ (1989) An Asian-specific 9-bp deletion of mitochondrial DNA is frequently found in Polynesians. Am J Hum Genet 44:504–510 - Hirt B (1967) Selective extraction of polyoma DNA from infected mouse cell cultures. J Mol Biol 26:365–369 - Hopkins DM (1979) Landscape and climate of Beringia during late Pleistocene and Holocene time. In: Laughlin WS, Harper AB (eds) The first Americans: origins, affinities, and adaptations. Gustav Fischer, New York, pp 15-41 - Horai S, Gojobori T, Matsunaga E (1984) Mitochondrial DNA polymorphism in Japanese. I. Analysis with restriction enzymes of six base pair recognition. Hum Genet 68:324–332 - Horai S, Matsunaga E (1986) Mitochondrial DNA polymorphism in Japanese. II. Analysis with restriction enzymes of four or five base pair recognition. Hum Genet 42:105–117 - Johnson MJ, Wallace DC, Ferris SD, Rattazzi MC, Cavalli-Sforza LL (1983) Radiation of human mitochondrial DNA types analyzed by restriction endonuclease cleavage patterns. J Mol Evol 19:255-271 - Kan YW, Dozy AM (1978) Polymorphisms of DNA sequence adjacent to human β-globin structural gene: relationship to sickle mutation. Proc Natl Acad Sci USA 75:5631–5635 - Knowler WC, Bennett PH, Hamman RF, Miller M (1978) Diabetes incidence and prevalence in Pima Indians: a 19fold greater incidence than in Rochester, Minnesota. Am J Epidemiol 108:497–505 - Lampl M, Blumberg BS (1979) Blood polymorphisms and the origins of New World populations. In: Laughlin WS, Harper AB (eds) The first Americans: origins, affinities, and adaptations. Gustav Fischer, New York, pp 107–123 - Laughlin, WS (1988) From Ammassalik to Attu: 10,000 years of divergent evolution. Objets et Mondes 25:141–148 - Lawrence DN, Bodmer JG, Bodmer WF (1980) Distribution of HLA antigens in Ticuna Indians of Brazil: results of typing a leprosy-affected family. Tissue Antigens 16:152–160 - MacNeish R (1983) Mesoamerica. In: Shutler R Jr (ed) Early man in the New World. Sage, Beverly Hills, CA, pp 125–135 - Matson GA, Burch TA, Polesky HF, Swanson J, Sutton HE, Robinson A (1968) Distribution of hereditary factors in the blood of Indians of the Gila River, Arizona. Am J Phys Anthropol 29:311–337 - Maxam AM, Gilbert W (1980) Sequencing end-labeled DNA with base-specific chemical cleavage. Methods Enzymol 65:499-560 - Mestriner MA, Simões AL, Salzano FM (1980) New studies on the esterase D polymorphism in South American Indians. Am J Phys Anthropol 52:95–101 - Miyata T, Hayashida H, Kikuno R, Hasegawa M, Kobayashi M, Koike K (1982) Molecular clock of silent substitution: at least a six-fold preponderance of silent changes in mitochondrial genes over those in nuclear genes. J Mol Evol 19:28–35 - Mourant AE, Kopes AC, Domaniewska K (1976) The distri- bution of the human blood groups and other polymorphisms. Oxford University Press, London - Neel JV (1973) "Private" genetic variants and the frequency of mutation among South American Indians. Proc Natl Acad Sci USA 70:3311–3315 - Neel JV (1978) Rare variants, private polymorphisms, and locus heterozygosity in Amerindian populations. Am J Hum Genet 30:465-490 - Neel JV (1980) Isolates and private polymorphisms. In: Eriksson A (ed) Population structure and genetic disorders. Academic Press, New York, pp 173–193 - Neel JV, Gershowitz H, Mohrenweiser HW, Amos B, Kostyu DD, Salzano FM, Mestriner MA, et al. (1980) Genetic studies of the Ticuna, an enigmatic tribe of central Amazonas. Ann Hum Genet 44:37–54 - Neel JV, Mohrenweiser HW, Rothman ED, Naidu JM (1986) A revised indirect estimate of mutation rates in Amerindians. Am J Hum Genet 38:649–666 - Neel JV, Tanis RJ, Migliazzi EC, Spielman RS, Salzano FM, Oliver WJ, Morrow M, et al (1977) Genetic studies on the Macushi and Wapishana Indians. I. Rare genetic variants and a "private polymorphism" of esterase A. Ann Hum Genet 36:81–107 - Neel JV, Ward RH (1970) Village and tribal genetic distances among American Indians, and the possible implications for human evolution. Proc Natl Acad Sci USA 65:323–330 - Nelson DE, Morlan RE, Vogel JS, Southon JR, Harrington CR (1986) New dates on northern Yukon artifacts: Holocene not Upper Pleistocene. Science 232:749-751 - Novotny EJ Jr, Singh G, Wallace DC, Dorfman LJ, Louis A, Sogg RL, Steinman L (1987) Leber's disease and dystonia: a mitochondrial disease. Neurology 36:1053–1060 - Olivo PD, Van de Walle MJ, Laipis PJ, Hauswirth WW (1983) Nucleotide sequence evidence for rapid genotypic shifts in the bovine mitochondrial DNA D-loop. Nature 306: 400–402 - Overhauser J, McMahan J, and Wasmuth JJ (1987) Identification of 28 DNA fragments that detect RFLPs in 13 distinct physical regions of the short arm of chromosome 5. Nucleic Acids Res 15:4617–4627 - Owen RC (1984) The Americas: the case against an Ice-Age human population. In: Smith FH, Spencer F (eds) The origins of humans: a world survey of the fossil evidence. Alan R. Liss, New York, pp 517–564 - Pääbo S, Gifford JA, Wilson AC (1988) Mitochondrial DNA sequences from a 7000-year old brain. Nucleic Acids Res 16:9775–9787 - Saiki RK, Scharf S, Faloona F, Mullis KB, Horn GT, Erlich HA, Arnheim N (1985) Enzymatic amplification of β-globin genomic sequences and restriction site analyses for diagnoses of sickle cell anemia. Science 230:1350–1354 - Salzano FM, Callegari Jacques SM, Neel JV (1980) Genetic demography of the Amazonian Ticuna Indians. J Hum Evol 9:179–191 - Salzano FM, Neel JV, Gershowitz H, Migliazzi EC (1977) - Intra- and intertribal genetic variation within a linguistic group: the Ge-speaking Indians of Brazil. Am J Phys Anthropol 47:337–347 - Salzano FM, Pagés F, Neel JV, Gershowitz H, Moreno R, Franco MHLP (1978) Unusual blood genetic characteristics among the Ayoreo Indians of Bolivia and Paraguay. Hum Biol 50:121-136 - Santachiara-Benerecetti AS, Scozzari R, Semino O, Torroni A, Brega A, Wallace DC (1988) Mitochondrial DNA polymorphisms in Italy. II. Molecular analysis of new and rare morphs from Sardinia and Rome. Ann Hum Genet 52: 39-56 - Scozzari R, Torroni A, Semino O, Sirugo G, Brega A, Santachiara-Benerecetti AS (1988) Genetic studies on the Senegal population. I. Mitochondrial DNA polymorphisms. Am J Hum Genet 43:534–544 - Southern EM (1975) Detection of specific sequences among DNA fragments separated by gel electrophoresis. J Mol Biol 98:503–517 - Stoneking M, Bhatia K, Wilson AC (1986) Mitochondrial DNA variation in eastern highlands of New Guinea. In: Roberts DF, De Stefano GF (eds) Genetic variation and its maintenance in tropical populations. Cambridge University Press, Cambridge, pp 87–100 - Szathmary EJE (1985) Peopling of North America: clues from genetic studies. In: Kirk RL, Szathmary EJE (eds) Out of Asia: peopling the Americas and the Pacific. Journal of Pacific History, Canberra, pp 79–104 - Tanis RJ, Neel JV, Torrez de Aranz R (1977) Two more "private" polymorphisms of Amerindian tribes: LDH_B GUA-1 and ACP₁ B GUA-1 in the Guaymi in Panama. Am J Hum Genet 29:419–430 - Taylor RE, Payen LA, Prior CA, Slota PJ Jr, Gillespie R, Gowlett JAJ, Hedges REM, et al. (1985) Major revisions in the Pleistocene Age assignments for North American human skeletons by C-14 accelerator mass spectrometry: none older than 11,000 C-14 years BP. Am Antiquity 50:136–140 - Turner CG II (1983) Dental evidence for the peopling of the Americas. In: Shutler R Jr (ed) Early man in the New World. Sage, Beverly Hills, CA, pp 147–157 - Vilkki J, Savontaus ML, Nikoskelianen EK (1988) Human mitochondrial DNA types in Finland. Hum Genet 80: 317–321 - Wallace DC (1986) Mitotic segregation of mitochondrial DNAs in human cell hybrids and the expression of chloramphenicol resistance. Somatic Cell Mol Genet 12:41–49 - Wallace DC, Garrison K, Knowler WC (1985) Dramatic founder effects in Amerindian mitochondrial DNAs. Am J Phys Anthropol 68:149–155 - Wallace DC, Ye J, Neckelmann SN, Singh G, Webster KA, and Greenberg BD (1987) Sequence analysis of cDNAs for the human and bovine ATP synthase β subunit: mitochondrial genes sustain seventeen times more mutations. Curr Genet 12:81–90 - Williams RC, Steinberg AG, Gershowitz H, Bennett PH, Knowler WC, Pettitt DJ, Butler WJ, et al. (1985) GM allotypes in native Americans: evidence for three distinct migrations across the Bering land bridge. Am J Phys Anthropol 66:1–19 - Williams RC, Steinberg AG, Knowler WC, Pettitt WJ (1986) Gm 3;5,13,14 and stated-admixture: independent estimates of admixture in American Indians. Am J Hum Genet 39:409–413 - Wrischnik LA, Higuchi RG, Stoneking M, Erlich HA, Arnheim N, Wilson AC (1987) Length mutations in human mitochondrial DNA; direct sequencing of enzymatically amplified DNA. Nucleic Acids Res 15:529-542 - Yu M, Qiu X, Xue J, Liu Z, Tan J, Li H, Liu D, et al. (1988) Mitochondrial DNA polymorphism in Chinese. Scientia Sinica 31B:860-872